CMAQ V5.0 Upgrade for ozone and Particulate Matter Predictions http://www.emc.ncep.noaa.gov/mmb/aq Jeff McQueen, Jianping Huang, Ho-Chun Huang, Pius Lee, Li Pan, Daniel Tong –NOAA/ARL Perry Shafran, Geoff DiMego – NCEP/EMC Jim Wilczak, Irina Djalalova, Dave Allerud – NOAA/ESRL/PSD Ivanka Stajner, Sikchya Upadhaya – NWS/STI Amanda Sleinkofer – Millersville University May 31, 2017 ## CMAQ weaknesses Identified - Overprediction of ozone in Eastern U.S. in Summer - Especially along coastal areas (NYC, DC, Great Lakes) - → Update National Emission Inventory point sources to 2011 (project to present) - → Adjust NOx emissions based on OMI satellite trends (deferred) - → Evaluate Impact of NAM-X and reduced SW radiation under clouds - → Update CMAQ gas and aerosol chemistry/biogenic emissions to EPA V5.0.2 - Underprediction of particulate matter (PM) in Summer and near wild-fires - → Update 10 year old USFS BlueSky smoke emission system - → Introduce 24 h pre-analysis cycle to correct fire time mismatch with CMAQ initial time - Underprediction of Ozone and PM during strong fire smoke/dust intrusions into CMAQ domain - → Test NGAC full aerosol predictions for CMAQ lateral boundaries - Overprediction of PM during winter-time stagnation episodes (cold, stable) - → update emissions/chemistry as in bullet 1 - → Test updates to bias correction #### **Evaluations Performed** #### Ozone and PM ARL Preliminary: Aug. 2015/Feb. 2016 EMC Real-Time: July 2016 → March 2017 NCO Real-Time: April 2017→Present EMC NAM-X Retrospectives: July 2016 • EMC/ARL NOx emissions adjustments : Aug-Sept. 2016 retros - NWS/STI & AQ Focus Group: Aug. Retros + NRT runs - EMC maintains NRT comparison graphics and verification web sites - EMC provides daily text predictions at monitor sites to following state forecasters: - AL, AZ, CA, CT, DE,GA, IA, MD, ME, NY, OH, PA,TN,VA ## July 2016 NRT CMAQ Prod vs V5.0.2 NCEP #### 1 h avg Diurnal Ozone CMAQ V5.0.2 NAM-X: improvement in ozone over-prediction over the **East** CMAQ V5.0.2 NAM-X: Strongest underestimate over West Meteorological impact nearly as large as CMAQ/Emissions upgrade ## Day 2 8h O3 Daily Max August 12, 2016 CT & PA DEP Noted numerous mixed exceedences with V5.0.2 Near Real-time parallels # Experiments to address missed exceedences - ➤ No NOx Adjustment for Mobile Emissions (green line) NAMX - Cross State Air Pollution Rule (CSAPR) 2011 Mobile Emission - Should result in increased ozone production - ➤ Gridded NOx Mobile emission adjustment (red line) NAMX - Adjustment factor also considers fine-scale features by taking into account the 12 x 12 km grid-by-grid satellite-observed NOx to NAQFC forecasted NOx ratio - V5.0.2 Para: State wide NOx adjustment using NAM #### August 2016 #### East vs West Ozone 2016 DATE No-NOX: Slight improvement during day over East Slightly better over West late August UTC CYCLE) ### August 18, 2016 Day 1 106. 0 86. 0 70. 5 65. 0 54. 5 50. 0 45. 0 PARA 4X-DAY NAM-X NONOX DAY1 0ZHX08 20160818 12Z CYC #### NAM-X CMAQ V5.0.2: - showed a great improvement over PROD - Eliminated the four false alarms in PROD for August Mike Geigart, CT DEP #### May 17, 2017 8h Max Ozone **Bay Temps** too warm More ozone formation in parallel run #### May 17, 2017 2 m Temperature/ZPBL Treated as land #### Wintertime PM #### January 16, 2017 1hr PM2.5 Max PARA 4X-DAY NAM-X DAY1 PMMX01 20170116 12Z CY PROD DAY1 PHMX01 20170116 12Z CYC* PROD BIAS COR DAY1 PHHX01 20170116 12Z CYC #### DAY 1 1-h Avg PM25 obs (ug-m3) East-US - V5: Small impact - Bias Correction improves over-prediction #### Western Fires August 21, 2015 1hr PM2.5 Max New Bluesky & 24 hr pre-analysis Oper. Bluesky, no pre-anal August 2015 hrly mean PM over West Operational runs: Most sites impacted by fire smoke are severely under-predicted. Parallel model: Updated BlueSky and use of current day fire info #### **JULY 2016 PM Predictions vs obs** #### 1 h avg PM FORECAST HOUR 12 UTC CYCLE FORECAST HOUR 12 UTC CYCLE - Underpredict PM over Western U.S. - Slight overprediction over Eastern U.S. - Bias Correction strong improvement ## May 7-15, 2017 Florida/Georgia Firescept #### 1hr PM2.5 Raw-Parallel (solid red) follows diurnal pattern well Bias correction underestimates fire event PM 3 ## May 11 2017 Florida/Georgia Fire NCEP #### 1hr PM2.5 loop **NESDIS HMS fire locations and smoke** THU 170511/0700V001 ~ ## Summary - V5.0.2 Ozone w/ NAM V4 - Improvement correcting over-prediction esp along coasts - Long Island Sound (CT DEP analysis) - » 7 False Alarms compared to 17 from production for NYC area - Lake Erie/Michigan and Ohio Coastline - Much improved for Southwest and marginal or non-events - Missed exceedences in NE corrected after removing NOx adjustments #### -PM - Large positive impact near forest fires : - Updated BlueSky and 24 h pre analysis run - Underprediction when smoke external sources (Canadian fires) are impacting CONUS - Smoke emission timing and ejection height uncertainties - Continued overprediction in Winter from raw predictions - PM bias correction improves overprediction - Updated NAM alone strongly improves ozone forecast - Amount of incoming radiation under clouds critical ## **Future Emphasis** - Extend to 72 hours, update emissions to 2017 base - Near real-time fire locations, strength, emissions - Canadian, Mexican & external source impacts (from NGAC) - Improved temporal profiles and plume rise algorithms - Impact of wild-fire gas emissions on ozone - Top down (satellite) vs Bottom up (BlueSky) approaches - NGAC full aerosol boundaries - Unification of AQ systems - HYSPLIT smoke/dust → NGAC Aerosol - CMAQ ozone & total PM - HRRR-smoke #### **USWRP ESRL/EPA FV3-CMAQ** Inline allows for High Resolution - Extend Kalman Filter bias correction to ozone - Improved Evaluations - Transition to MET+ - Use of VIIRS/GOES-R/AERONET AOD, CALIPSO aerosols - Evaluate Operational models for field experiments (ESRL FireX 2019, FASMEE) ## **BACKUPS** - Real-time parallel runs (July 2016-Present - http://www.emc.ncep.noaa.gov/mmb/aq/cmaq/web/html/max.html - No NOx adj/NAM-X/4x-day cycling (Aug. 7-Sept 10) - http://www.emc.ncep.noaa.gov/mmb/aq/cmaqnox11/web/html/max.html - Gridpoint NOx adj/NAM-X/1x-day cycling (Aug. 1-Sept 10) - http://www.emc.ncep.noaa.gov/mmb/aq/cmaqnox/web/html/max.html - Verification statistics (prod,para, cmaqnox11, cmaqnox) - http://www.emc.ncep.noaa.gov/mmb/aq/fvs/web/html/regular.html 105.0 75. 0 55. 0 35.5 30. 0 25. 0 12. 0 6. 0 #### November 15, 2016 ### South East U.S. Fires: Midwest impact BC does good job for correcting in prod & para runs 161101/00 04/ DATE (12 UTC CYCLE 150. 0 105. 0 75. 0 55. 0 35.5 30. 0 25. 0 12. 0 6. 0 #### Winter Time PM Southern CA, Jan. 17, 2017 PARA 4X-DAY NAM-X DAY1 PMMX01 20170117 12Z CYC PROD DAYL PHMX01 20170117 12Z CYC- Mid Atlantic, Jan. 21,2017 PARA 4X-DAY NAM-X DAY1 PHMX01 20170121 12Z CYC PROD DAYL PHMXO1 20170121 12Z CYC" Improved out west, but overprediction sometimes worsened over East # Analog Ensemble for PM_{2.5} Bias Correction Analog metric is determined by (Monache et al. 2011) $$\|F_{t},A_{t'}\| = \sum_{i=1}^{N_{v}} \frac{w_{i}}{\sigma_{f_{i}}} \sqrt{\sum_{j=-\tilde{t}}^{\tilde{t}} \left(F_{i,t+j} - A_{i,t'+j}\right)^{2}},$$ where F_t is current NWP forecast valid at future time t, $A_{t'}$ is analog at past time t', N_v is the number of variables, \tilde{t} is half the number of additional computation time, w_i weight, σ_{fi} standard deviation #### **Implementation in NAQFC** - Variables for Analog search: PM_{2.5}, T₂, WS/WD - Ensemble members: 5 - Training period: one year (Source: Djalalova et al., 2015) Courtesy Jianping Huang, EMC #### May 18, 2017 8h Max Ozone DAY 2 1-h Avg OZON obs (PPB) Northeast • 195 Event VA to Maine/Nova Scotia Exceedences